Summary of Level 1 and Level 2 Analyses of Bridge Scour at Selected Sites in the Carson River Basin, Nevada, 1995-96 By Rhea P. Williams, E. James Crompton, and Glenn S. Hale U.S. GEOLOGICAL SURVEY Open-File Report 96-658-A Prepared in cooperation with the NEVADA DEPARTMENT OF TRANSPORTATION Carson City, Nevada 1997 # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY GORDON P. EATON, Director Any use of trade names in this publication is for descriptive purposes only and does not constitute endorsement by the U.S. Government For additional information write to: District Chief U.S. Geological Survey 333 West Nye Lane, Room 203 Carson City, NV 89706-0866 email: usgsinfo_nv@usgs.gov Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Denver Federal Center Denver, CO 80225 # **CONTENTS** | Abs | stract | 1 | |--------------|---|----| | Intr | oduction | 1 | | | Purpose and Scope | 2 | | | Study Area | | | Met | thods of Bridge-Scour Analyses | 4 | | | Level 1 | 5 | | | Potential Scour | 5 | | | Observed Scour | 5 | | | Level 2 | 6 | | | Site Survey | 6 | | | Scour Computations | 6 | | Brid | lge-Scour Analyses | 8 | | | Level 1 and Level 2 Rankings | 8 | | | Depth and Type of Scour | 10 | | Refe | erences Cited | 13 | | | pendix—Blank Evaluation Forms | 15 | | 1 1 | | | | PLA
[Plat | ATE te is in pocket] | | | 1. | Map showing location of bridges analyzed for scour in Carson River Basin, Nevada, 1995-96 | | | FIG | URE | | | 1. | Map showing hydrologic features of Carson River Basin and adjacent areas, eastern California and western Nevada | 3 | | TAE | BLES | | | 1. | General information on bridge sites evaluated for this study | 7 | | 2. | Values of the potential- and observed-scour indices and bridge vulnerability | • | | | from Level 2 analyses | 9 | | 3. | Computed discharge, water-surface altitude, and scour depths used for | | | ٠. | selected bridge sites in Carson River Basin | 11 | #### CONVERSION FACTORS, VERTICAL DATUM, AND ACRONYMS | Multiply | Ву | To obtain | | |--|---------|------------------------|--| | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | | foot (ft) | 0.3048 | meter | | | foot per foot (ft/ft) | 1 | meter per meter | | | foot per mile (ft/mi) | 0.1894 | meter per kilometer | | | mile (mi) | 1.609 | kilometer | | | square foot (ft ²) | 0.0929 | square meter | | | square mile (mi ²) | 2.590 | square kilometer | | **Temperature:** Degrees Celsius ($^{\circ}$ C) can be converted to degrees Fahrenheit ($^{\circ}$ F) by using the formula $^{\circ}$ F = [1.8($^{\circ}$ C)]+32. Degrees Fahrenheit can be converted to degrees Celsius by using the formula $^{\circ}$ C = 0.556($^{\circ}$ F-32). Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929, formerly called "Sea-Level Datum of 1929"), which is derived from a general adjustment of the first-order leveling networks of the United States and Canada. #### Acronyms used in this report: | FEMA | Federal Emergency Management Agency | |-------|-------------------------------------| | FHWA | Federal Highway Administration | | NDOT | Nevada Department of Transportation | | USGS | U.S. Geological Survey | | WSPRO | Water Surface PROfile computations | # Summary of Level 1 and Level 2 Analyses of Bridge Scour at Selected Sites in the Carson River Basin, Nevada, 1995-96 by Rhea P. Williams, E. James Crompton, and Glenn S. Hale #### **Abstract** State-owned bridges in the Carson River Basin of Nevada were surveyed by the U.S. Geological Survey as part of a cooperative study with the Nevada Department of Transportation. Survey data were used to determine the potential and observed scour (Level 1 analysis) for 35 bridges. From the Level 1 analysis, 34 bridge sites were selected for further study. At these 34 sites, the estimated maximum scour depth (Level 2 analysis) was calculated using methods recommended by the Federal Highway Administration. For the Level 2 analysis, magnitudes of the 100- and 500-year floods were determined from previously published reports or by flood frequencies computed from individual gaging-station records. Watersurface profiles were computed for the 100- and 500-year floods using the Water-Surface PROfile computation program. Results of that computation were used in scour equations as recommended by the Federal Highway Administration. Computed scour depths for the bridge sites and selected data collected during field surveys are tabulated for the 34 bridge sites selected for Level 2 analyses. On the basis of the Level 1 and Level 2 analyses a Federal Highway Administration Item-113 ranking was assigned to each bridge. The results indicate that 13 bridges are stable for the calculated scour (ranking value 5 or 8) and 21 bridges are unstable for the calculated scour (ranking value 2 or 3). #### INTRODUCTION In 1994, the U.S. Geological Survey (USGS) and the Nevada Department of Transportation (NDOT) entered into a cooperative agreement to determine the susceptibility to scour-related failure of State-owned highway bridges in the Nevada part of the Carson River Basin. The bridges were evaluated following standard Federal Highway Administration (FHWA) methods for *Evaluating Scour at Bridges* (Richardson and others, 1993) and for determining *Stream Stability at Highway Structures* (Lagasse and others, 1990), which are known as and referred to in this report as HEC-18 and HEC-20, respectively. Scour, as defined by HEC-18 (Richardson and others, 1993, p. 7), "is the result of the erosive action of flowing water, excavating and carrying away material from the bed and banks of streams." This study had two objectives. The first was a field reconnaissance, to collect data at selected bridge structures in the Carson River Basin, and to determine potential and observed scour. The second was to use field data with several methods to estimate maximum scour depths. A complete scour evaluation consists of three parts identified as Level 1, Level 2, and Level 3. A Level 1 analysis is a qualitative geomorphic evaluation to assess the stream stability near a bridge and an examination of the bridge structure for susceptibility to and indications of scour. These analyses are then used as a screening mechanism to identify bridges requiring a more detailed level of analysis. The Level 2 analysis consists of additional field data collection, hydraulic modeling, and computation of the estimated depth of maximum potential scour resulting from a design flood. Level 3 consists of sediment transport modeling and a more detailed geomorphic evaluation. Level 3 was beyond the scope of the initial study reported herein. #### Purpose and Scope The purpose of this report is to present the methods used for the Level 1 and Level 2 scour analyses and the results obtained from these analyses. The report is limited in scope to Level 1 and Level 2 analyses of selected Stateowned bridges in the Nevada part of the Carson River Basin. Level 1 analyses were made at 35 State-owned bridge sites using the assessment methodology and ranking indices developed by the USGS for similar bridge studies in Colorado (Vaill and others, 1995), Indiana (Robinson and Thompson, 1995), and Texas (D.D. Dunn, U.S. Geological Survey, written commun., 1995). For the purposes of this study, where the river flows under a divided highway, the parallel bridges were considered a single bridge site. On the basis of information obtained in the Level 1 analyses, the sites were rated for inclusion in the Level 2 field survey and evaluation. The Level 2 analysis was performed at 34 of the 35 bridge sites. The Level 2 assessment uses a quantitative method to assess bridge stability and scour analysis; this method is described in report HEC-18 (Richardson and others, 1993). #### Study Area The Carson River and its tributaries constitute a topographically closed river system in the Great Basin Region (Moosburner, 1986). The Carson River Basin is a major hydrographic feature in eastern California and western Nevada (fig. 1). The study area includes five hydrographic areas ¹: Carson Valley, Eagle Valley, Dayton Valley, Churchill Valley, and Carson Desert. The East Fork and West Fork Carson River originate in the Sierra Nevada south of Lake Tahoe in Alpine County, Calif. These rivers flow out of California and into Nevada, going northward through Carson Valley, Douglas County, where the two forks join to form the main stem. Continuing northward, the river flows through Carson City, then turns east as it enters Lyon County upstream from Dayton Valley. The river continues in an eastward direction and flows into Lahontan Reservoir in Lyon and Churchill Counties. The river terminates at Carson Sink northeast of Fallon. The total extent of the river, from headwaters to sink, is more than 125 mi. The Carson River Basin has been divided into five segments to aid in describing the geomorphic character: upstream from Carson Valley, Carson Valley to Carson City, Carson City to Dayton Valley, Dayton Valley to Lahontan Reservoir, and downstream from Lahontan Reservoir. In general, the Carson River system has few or no natural levees, both forks and the main stem are not braided, the stream size of the forks is small (less than 100 ft wide), the stream size of the main stem is medium (between 100 ft and 500 ft wide), and the streamflow is characterized as perennial but flashy. Both forks originate at an altitude of more than 7,500 ft above sea level and descend to Carson Valley. Upstream from the Carson Valley, the geomorphic characteristics are as follows: - Valley relief is moderate to high. - Bed material is gravel to boulder. - Flood plain is little to none. - Channel is straight to slightly
sinuous, with random variation of bars. - Slope averages 50 ft/mi. Small quantities of water are diverted from the river upstream from the Carson Valley. ¹ Formal hydrographic areas in Nevada were delineated systematically by the U.S. Geological Survey and Nevada Division of Water Resources in the 1960's (Rush, 1968; Cardinalli and others, 1968) for scientific and administrative purposes. The official hydrographic-area names, numbers and geographic boundaries continue to be used in Geological Survey scientific reports and Division of Water Resources administrative activities. Figure 1. Hydrologic features of Carson River Basin and adjacent areas, eastern California and western Nevada. The floor of Carson Valley ranges in altitude from 5,000 to 4,600 ft at a gentle north-trending slope. From Carson Valley to Carson City, the geomorphic characteristics are as follows: - Valley relief is low. - Bed material is sand to gravel. - Flood plain is wide. - Channel is sinuous to meandering, wider at bends, with wide point bars. - Slope averages 15 ft/mi. Water in both forks and the main stem is extensively diverted for the flood irrigation of pasture lands and forage crops in this segment. From Carson City to Dayton Valley, the altitude descends from about 4,600 to 4,400 ft. The geomorphic characteristics are as follows: - Valley relief is high. - Bed material is sand to gravel. - Flood plain is little to none. - Channel varies from straight to sinuous, with a random variation of bars. - Slope averages 50 ft/mi. No water is diverted through this reach. The Carson River enters Dayton Valley at an altitude of about 4,400 ft, and descends to Lahontan Reservoir at 4,200 ft. The geomorphic characteristics are as follows: - Valley relief is low. - Bed material is sand to gravel. - Flood plain is wide. - Channel varies from sinuous to meandering, wider at the bends, with wide point bars developing. - Slope averages 10 ft/mi. In eastern Lyon County and western Churchill County, lacustrine deposits in the vicinity of Lahontan Reservoir were formed during the Pleistocene age as the Carson River emptied into the prehistoric Lake Lahontan (Houghton, 1976). In this segment, numerous diversions of water are used for irrigation. Below Lahontan Reservoir, the river continues to its terminus at Carson Sink at an altitude of 4,000 feet. The geomorphic characteristics are as follows: - Valley relief is low. - Bed material ranges from silt to gravel. - Flood plain is wide. - Channel varies from sinuous to meandering, with the formation of irregular point and lateral bars. - Slope averages 5 ft/mi. In this segment, the river is extensively diverted for the flood irrigation of pasture lands and forage crops. #### **METHODS OF BRIDGE-SCOUR ANALYSES** The Level 1 and Level 2 assessments are described. Level 1 includes the field assessment of the bridge site using qualitative methods to determine potential and observed scour. Level 2 includes surveying the bridge site and quantitative methods for computing the amount of scour for a given discharge. The location of all bridge sites analyzed for Level 1 or Level 2 scour is shown on plate 1. #### Level 1 The Level 1 assessment was designed to produce a qualitative index describing the potential for problems resulting from localized scour and general stream instability at a bridge site. Information from the "scour and channel-instability assessment" form was used to determine the ranking value of bridge scour by assessing potential and observed scour. Photographs were taken to provide additional documentation for review. The "scour and channel-instability assessment" form used for this study was developed by Robinson and Thompson (1993); a blank version of the form is in the Appendix. The data recorded on this form provide insight into the general stability of the stream reach where the bridge is located, including descriptions of bed material, the location of meanders, and the size of scour holes. Another part of the form requests specific information regarding structural components of the bridge that can affect scour, including the number and shape of the piers, the condition of rip-rap, and the angle of the bridge to the stream. Briefly, two methods of assessing potential scour (channel and bridge characteristics that affect scour) and two methods of assessing observed scour (presence and extent of scour at or near the bridge) were used for the Level 1 assessment. Potential scour was determined using methods developed in Texas and Colorado; both of these methods are based on the work done in Tennessee by Andrew Simon (Simon and others, 1989). Observed scour was determined using methods developed in Texas and Indiana. All four methods are described below. #### **Potential Scour** A method of determining potential scour at bridge sites in Texas was developed by D.D. Dunn (U.S. Geological Survey, written commun., 1995). This method assigns ranking values to 13 variables. The ranking values are then summed to compute the potential-scour index for each bridge. The total can range from 0 (no scour conditions) to 34 (high scour conditions); the value could be higher if the bridge has piers. The ranking values and index are included on a form in the appendix labeled "Texas Potential Scour." The ranking values assigned to each variable were not weighted for relative importance; however, a decision could be made that certain variables are more critical and higher weights could be assigned. Sites with a potential-scour index greater than 20 may be considered as having substantial potential for scour problems (D.D. Dunn, U.S. Geological Survey, written commun., 1995). A method for determining potential scour, for use on bridges in Colorado, was developed by J.E. Vaill (U.S. Geological Survey, written commun., 1994). This method assigns ranking values to 18 variables. The ranking values are then summed to compute the potential-scour index for each bridge. The total can range from 0 (no scour conditions) to 41 (high scour conditions) for a bridge with no piers, with 1 point added for each pier. The ranking values and index are included on a form in the appendix labeled "Colorado Potential Scour." #### **Observed Scour** The susceptibility of a bridge to scour can be inferred by observed scour. A method of assessing observed scour at bridge sites in Texas was developed by D.D. Dunn (U.S. Geological Survey, written commun., 1995). This method assigns ranking values to six variables. The ranking values are then summed to compute the observed-scour index for each bridge. Values for a variable are assigned when scour is observed. Values pertaining to scour at piers and abutments are assigned according to the severity of the scour (qualitatively by the inspector). Values are summed for both abutments and for up to nine piers. The summed value can range from 0 (low scour conditions) to 11 (high scour conditions) for a bridge with no piers or bents, to a maximum of 38 if the bridge had 9 piers or bents. The ranking values and index are included on a form in the appendix labeled "Texas Observed Scour." Another ranking method for assessing observed scour was developed by Robinson and Thompson (1995) for use on bridges in southwestern Indiana. This index ranges from 10 (no observed-streambed scour) to 0 (pier(s) with pile(s) exposed) and is included on a form in the appendix labeled "Indiana Observed Scour." The upper end of the scale (ranking values 10 or 9) indicates those bridges with a low priority for further investigation; the lower end of the scale (ranking values 5 to 0) indicates those bridges with a high priority for further investigation. #### Level 2 The Level 2 assessment uses a quantitative method to assess bridge stability. This method is well described in the report HEC-18 (Richardson and others, 1993). Scour analysis requires evaluation of the hydraulic factors that characterize streamflow and channel conditions at the bridge. This was done by surveying each bridge site. Hydraulic factors were determined from computation of the water-surface profile for a given flood magnitude under the bridge by including the channel-geometry and bridge-shape information. The water-surface profile under the bridge is a result of gradually differing flow characteristics over long distances and rapidly differing flow at constrictions caused by abutments, and piers under the bridge. To rank the vulnerability of the bridge to scour on the basis of Level 2 analysis, the Federal Highway Administration (1989, p. 74) has developed a form (Item 113). This form is based on scour calculations, analyses, and field inspections. Bridges are ranked on an 11-point scale that ranges from "the bridge not over the waterway" (N) to "the bridge has failed and is closed to traffic" (0). This form is shown in the Appendix as "Item 113." #### **Site Survey** Data on channel cross-section geometry and related bridge geometry were collected using laser surveying equipment and following standard field-survey techniques (Benson and Dalrymple, 1967). Reference points were established and an arbitrary datum assigned. Datums were determined from topographic maps, or benchmarks. Existing reference marks on the bridges were included in these surveys. Land-surface altitudes and pertinent bridge-point altitudes were noted in a permanent datalog record. Horizontal control was established by setting the initial azimuth of the surveying instrument to approximate true north. Elevation checks were made during the site survey to maintain the vertical datum and horizontal control. Where possible, at least four cross sections were surveyed at each bridge site. Surveyed cross sections were one bridge width upstream from the bridge (approach section), along the road crossing (road section), at the downstream side from the bridge (bridge section), and one bridge width downstream from the bridge (exit section). Additional cross sections were surveyed downstream
from the exit section if substantial changes were observed in channel geometry or bed slope through the stream reach or if the channel was wadable. At sites where dense vegetation or deep channels prohibited surveys of all cross sections, a representative cross section was surveyed and field observations made of the channel geometry through the stream reach. Where the channel was not wadable, depth soundings were made from the upstream and downstream sides of the bridge. Channel-roughness coefficients were assigned to each cross section on the basis of experience of the inspector and guidelines (Chow, 1959; Barnes, 1967). Values of D_{50} (median particle diameter) for the bed material were determined by visual estimates, by estimated particle counts (Wolman, 1954), or from a previous study (Katzer and Bennett, 1980). Bridge-geometry features that were surveyed included abutment corners (to define orientation of the bridge to flow), wingwall ends (to determine the angle from the road embankment), pier centerlines (to measure pier skew to the flow), low-steel (chord) altitudes, roadway embankment widths, roadway embankment slopes, and road centerline altitudes. Some of the data collected during the field surveys and general information about the sites are listed in table 1. #### **Scour Computations** To compute the amount of scour at a bridge site, the quantity of water for the design floods at each bridge site was determined first. These values were then used through the channel reach to determine the water profile and the channel and bridge hydraulics. The hydraulic and channel characteristics were then used to compute the amount of scour. The 100-year flood (which has an exceedance probability of 0.01) and the 500-year flood (which has an exceedance probability of 0.002) were selected as the design floods for this scour analysis. Table 1. General information on bridge sites evaluated for this study [Abbreviations: CC, Carson City; CH, Churchill County; DO, Douglas County; FEMA, Federal Emergency Management Agency; LY, Lyon County; NA, data not available; NDOT, Nevada Department of Transportation; USGS, U.S. Geological Survey.] | | T 414 1 | T | | FEMA | NDOT contract | Altitude | (feet above | sea level) | |--------------------------|--|---|--|--|---|-----------------------------------|----------------------------------|----------------------------------| | NDOT
bridge
number | Latitude (degrees, minutes, and seconds) | Longitude (degrees, minutes, and seconds) | USGS 7.5-
minute
topographic
map name | floodway
map
(County
name and
panel
number) | numbers for bridge construction, or year constructed in parentheses | Bridge
deck,
USGS
survey | Road,
NDOT
bridge
plans | Low
steel,
field
survey | | B161 | 38 53 36.5 | 119 41 57.5 | Gardnerville | DO-105 | 171, 618, 1332 | 4,896.34 | 4,896.54 | 4,895.25 | | B333 | 39 17 36.3 | 119 15 02.6 | Churchill | LY-200 | 520, 1184, 2193 | 4,185.76 | 4,208.91 | 4,181.48 | | B464 | 39 28 57.8 | 118 52 29.1 | Fallon | CH-645 | 662, 2117 | 3,993.05 | 3,993.56 | 3,988.65 | | B474 | 38 58 15.9 | 119 49 51.4 | Minden | DO-85 | 679 | 4,675.52 | 4,680.00 | 4,673.80 | | B475 | 38 58 15.4 | 119 48 59.6 | Minden | DO-85 | 679 | 4,679.20 | 4,683.74 | 4,677.09 | | B476 | 38 58 15.6 | 119 48 44.5 | Minden | DO-85 | 679 | 4,682.00 | 4,688.78 | 4,680.1 | | B477 | 38 58 15.3 | 119 47 54.0 | Minden | DO-85 | 679 | 4,687.68 | 4,691.97 | 4,685.38 | | B547 | 39 30 41.6 | 118 44 36.7 | Indian Lakes | CH-665 | 797 | 3,953.16 | 3,944.52 | 3,951.07 | | B553 | 38 56 46.7 | 119 46 42.3 | Minden | DO-85 | 792, 997, 2490 | 4,713.06 | 4,715.32 | 4,711.26 | | B575 | 38 57 07.6 | 119 46 41.9 | Minden | DO-85 | 846, 997, 2490 | 4,710.78 | 4,709.46 | 4,708.79 | | B576 | 38 53 21.0 | 119 46 41.4 | Minden | DO-95 | 846, 997, 2490 | 4,740.51 | 4,743.62 | 4,738.34 | | B580 | 38 56 36.3 | 119 46 42.5 | Minden | DO-85 | 874, 997, 2490 | 4,713.61 | 4,716.00 | 4,711.69 | | B627 | 38 54 42.2 | 119 46 41.7 | Minden | DO-105 | 997, 2490 | 4,723.52 | 4,723.00 | 4,721.65 | | B629 | 39 28 43.2 | 118 50 57.9 | Fallon | CH-645 | 957 | 3,983.64 | 3,985.48 | 3,981.52 | | B637 | 39 14 14.2 | 119 35 11.3 | Dayton | LY-143 | 968, 1410, 2397 | 4,302.78 | 4,358.69 | 4,298.16 | | B638 | 38 55 49.0 | 119 44 46.2 | Gardnerville | DO-105 | 972 | 4,765.50 | 4,769.89 | 4,760.48 | | B677 | 39 29 37.0 | 118 46 16.5 | Fallon | CH-665 | 2169 | 3,961.63 | 3,961.50 | 3,957.50 | | B1238 | 38 59 51.5 | 119 49 16.6 | Minden | DO-20 | 1252 | 4,670.56 | 4,670 | 4,668.98 | | B1239 | 38 59 52.9 | 119 49 21.9 | Minden | DO-20 | 1252 | 4,670.55 | 4,670 | 4,669.10 | | B1240 | 38 59 55.8 | 119 49 33.0 | Minden | DO-20 | 1252 | 4,667.82 | 4,671.00 | 4,666.42 | | B1241 | 39 00 00.9 | 119 49 52.7 | Genoa | DO-20 | 1252 | 4,676.76 | 4,671.20 | 4,675.35 | | B1262 | 39 02 51.9 | 119 46 43.8 | Genoa | DO-10 | 1283, 2135 | 4,655.43 | 4,656.50 | 4,653.25 | | B1263 | 39 02 57.3 | 119 46 43.9 | Genoa | DO-10 | 1283, 2135 | 4,655.4 | 4,656.50 | 4,653.3 | | B1274 | 39 10 50.3 | 119 41 44.3 | New Empire | CC-45 | 1315 | 4,607.85 | 4,609.26 | 4,605.48 | | B1328 | 39 08 31.2 | 119 42 14.9 | New Empire | CC-130 | 2348 | 4,612.22 | 4,612.17 | 4,611.19 | | B1330 | 38 55 56.0 | 119 48 22.8 | Minden | DO-95 | (1957) | 4,700.4 | 4,700 | 4,698.69 | | B1491 | 38 55 56.2 | 119 49 14.3 | Minden | DO-95 | 1583 | 4,700.48 | 4,700 | 4,698.34 | | B1492 | 38 55 56.0 | 119 47 55.5 | Minden | DO-95 | 1583 | 4,703.04 | 4,702 | 4,700.91 | | B1557 | 39 28 48.6 | 118 48 50.4 | Fallon | СН-645 | 1834 | 3,976.27 | 3,976 | 3,971.71 | | B1581 | 39 33 30.8 | 118 43 32.8 | Indian Lakes | CH-675 | (1973) | 3,927.57 | 3,927 | 3,924.35 | | B1600 | 38 52 01.1 | 119 45 34.8 | Woodfords | DO-85 | (1951) | 4,797.77 | 4,796 | 4,795.48 | | B1601 | 38 54 38.1 | 119 47 59.6 | Minden | DO-115 | (1936) | 4,700.4 | 4,710 | 4,698.7 | | B1603 | 38 54 52.9 | 119 42 59.7 | Gardnerville | DO-115 | 1887 (1982) | 4,825.90 | 4,830.87 | 4,821.56 | | B1694 | 39 10 33.1 | 119 41 17.4 | New Empire | CC-45 | (1940) | 4,603.42 | NΛ | 4,599.39 | | B1715 | 39 27 49.9 | 119 03 16.4 | Lahontan | CH-625 | (1980) | 4,081 | NA | NA | Magnitudes of the 100- and 500-year floods at the bridge sites were determined from gaged streamflow data, if available. If not, one of the following three methods was used to determine the 100-year flood. At ungaged sites near either a fork or the main stem, a budget calculation was made where the discharge of the nearby channel was known. Where bridges were located on ungaged sites that originated from principal gaged streams, the flood was limited to the amount that topped the road; this value was usually less than the 100-year flood. Where previous FEMA studies existed, their flood values were used. The 500-year flood was determined at ungaged sites by multiplying the 100-year flood by 1.7 as described by HEC-18 (Richardson and others, 1993). Computed values of the 100- and 500-year floods, and the method used to compute these values, are listed in table 3. Water-surface profiles for the 100- and 500-year flood discharges were computed using WSPRO, a model for Water-Surface PROfile computations (Shearman, 1990) that uses the field-surveyed data. Stream-channel geometry was input from computer-derived plots and information from the field surveys and notes. The profile computations used by WSPRO for open-channel flow are equivalent and comparable with other conventional techniques used in existing step-backwater models. Profile computations for free-surface flow through bridges are based on relatively recent developments in bridge-backwater analysis and recognize the effects of bridge-geometry variations. When computed water-surface altitudes were higher than the surveyed cross-section endpoints, the cross sections were extended on the basis of field observations of channel geometry, extension of slope from the survey, or data from topographic maps. Field-selected roughness coefficients were used in the initial computations. Roughness coefficients were weighted on the basis of observed vegetation and channel change. A single roughness-coefficient value was used for the section when the cross-section shape indicated subdivision was unnecessary. Unwarranted subdivision of a cross section does affect accuracy of the hydraulic terms in the computations. Bridge type was assigned as one of four as defined by WSPRO documentation (Sherman and others, 1985). Effects of piers and bridge geometry on hydraulic properties in the bridge section were included in the computations. Cross-sectional flow properties for the specified water-surface altitude and the associated streamflow used in the scour analysis were generated by WSPRO. Data from the water-surface profiles determined by WSPRO were used with the scour equations described in HEC-18 (Richardson and others, 1993) and recommended by FHWA. #### **BRIDGE-SCOUR ANALYSES** This report summarizes the potential- and observed-scour rankings applied to the 35 bridge sites in the Carson River Basin of Nevada and the determination of scour at the 34 bridge sites analyzed during 1995-96. The results of the Level 1 analyses indicated that no further analysis was needed for bridge B1715. #### Level 1 and Level 2 Rankings Rankings of potential and observed scour for the 35 bridge sites are summarized in table 2. As a comparison, the values determined from Item 113, which uses the results from the Level 2 analysis, also are included in table 2. The potential- and observed-scour indices may not agree at a given site, because the potential-scour index indicates problems from channel instability in the reach as well as from local scour. The
observed-scour indices can be used to identify bridges with immediate scour problems and can provide additional insight into potential for scour at a site. Potential channel changes, except for mass wasting of a bank, usually are not apparent in the field observations and are not considered in the observed-scour index. As shown in table 2, indices were consistently greater for potential scour than for observed scour. The observed- and potential-scour indices are not comparable values and should not be compared directly. No theoretical relation nor correlation is implied between the two types of indices. **Table 2.** Values of the potential- and observed-scour indices and bridge vulnerability from Level 2 analyses [Abbreviation: NDOT, Nevada Department of Transportation] | NDOT
bridge number | Texas potential scour (high 34, low 0) ^a | Colorado potential scour (high 41, low 0) ^a | Texas
observed scour
(high 11, low 0) ^a | Indiana
observed scour
(high 0, low 10) | Item 113
(high 0, low 9) | |-----------------------|---|--|--|---|-----------------------------| | B161 | 7 | 17 | 0 | 10 | 8 | | B333 | 16 | 24 | 2 | 7 | 3 | | B464 | 11 | 11 | 0 | 9 | 5 | | B474 | 7 | 14 | 1 | 7 | 5 | | B475 | 15 | 20 | 7 | 6 | 3 | | B476 | 14 | 18 | 3 | 8 | 3 | | B477 | 17 | 19 | 10 | 1 | 3 | | B547 | 19 | 22 | 0 | 10 | 5 | | B553 | 16 | 26 | 4 | 6 | 3 | | B575 | 14 | 21 | 2 | 7 | 3 | | B576 | 12 | 15 | 9 | 1 | 3 | | B580 | 16 | 16 | 1 | 6 | 3 | | B627 | 13 | 17 | 4 | 7 | 3 | | B629 | 15 | 17 | 6 | 7 | 3 | | B637 | 7 | 11 | 4 | 6 | 5 | | B638 | 14 | 18 | 1 | 10 | 5 | | B677 | 10 | 11 | 1 | 10 | 8 | | B1238 | 10 | 18 | 1 | 7 | 3 | | B1239 | 15 | 17 | 3 | 7 | 3 | | B1240 | 15 | 11 | 1 | 7 | 3 | | B1241 | 13 | 16 | 1 | 7 | 3 | | B1262 | 20 | 28 | 13 | 1 , | 3 | | B1263 | 9 | 17 | 0 | 9 | 3 | | B1274 | 20 | 26 | 6 | 1 | 3 | | B1328 | 10 | 11 | 2 | 7 | 5 | | B1330 | 10 | 14 | 1 | 10 | 8 | | B1491 | 15 | 17 | 0 | 9 | 3 | | B1492 | 14 | 18 | 0 | 10 | 5 | | B1557 | 16 | 27 | 0 | 10 | 3 | | B1581 | 10 | 19 | 0 | 10 | 8 | | B1600 | 11 | 15 | 3 | 8 | 5 | | B1601 | 13 | 22 | 0 | 10 | 5 | | B1603 | 12 | 13 | 4 | 5 | 3 | | B1694 | 14 | 24 | 5 | 6 | 2 | | B1715 | 5 | 4 | 4 | 9 | 5 | ^a High values could be larger if bridge has piers. Other information is entered into the "scour and channel-instability assessment" form that is not directly included in each calculation of the potential- and observed-scour indices. Some information not included are point bars, impact points, surface vegetation, or features more than 100 ft upstream or downstream from the bridge. This additional information should be used in conjunction with the potential- and observed-scour indices when assessing the scour susceptibility of a bridge. The observed-scour index describes only scour apparent to the inspector. This scour may or may not affect the structural stability of a bridge. An observation of localized scour near a pier will result in a high observed-scour index whether or not general channel degradation has occurred. The observed-scour index should supplement the potential-scour index as an aid in identifying bridges in need of more detailed analysis. #### Depth and Type of Scour Depth of scour was estimated using the recommended equations from report HEC-18 (Richardson and others, 1993) for contraction, pier, and abutment scour (table 3). Variables used in the scour equations were determined using options in WSPRO to generate velocity-area distributions for 20 streamtubes in the bridge section. Streamtubes are imaginary tubes bounded by streamlines. Each streamtube carries an equal discharge because the discharge between streamlines is constant. The velocity and areal distributions were computed using a specified water-surface altitude and specified discharge. The specified water-surface altitude is a close approximation of the water-surface altitude at the upstream bridge opening. The sites were analyzed using the computed water-surface altitude at the bridge opening at a specific discharge. Velocity and area distributions were computed for the 100- and 500-year floods unless road overflow or pressure flow was indicated by initial WSPRO computations. Pressure flow occurs when the bridge deck intersects the flow and just begins to be submerged. When road overflow or pressure flow was indicated, scour may have been estimated for a discharge less than the 100- or 500-year flood. That discharge was determined by incrementally increasing the discharge flowing under the bridge until a change in flow type from free surface to pressure flow was noted in the WSPRO output. The maximum discharge that could be routed under the bridge was used to generate the velocity and areal distributions for scour analysis; therefore, all scour computations were for free-surface flow conditions; WSPRO does not consider debris as part of the flow or its build up on the bridge. The water-surface altitude at the upstream bridge opening was computed using the maximum discharge and the corresponding water-surface altitudes. The discharge used for each site is included in table 3. General scour is a lowering of the base altitude of the streambed due to overall degradation effects on the river (HEC-20; Lagasse and others, 1990, p. xvii). General scour was determined by visual observation. During periods of low streamflow, the channel may be only a few feet wide, but evidence of general scour is visible. Some of the conditions used to determine general scour were channel lowering (cutting) below bank roots, below coarser deposits, and below old piers. "Live-bed scour occurs when the bed material upstream of the crossing is moving" (HEC-18; Richardson and others, 1993, p. 16). "Live-bed contraction scour typically occurs during the rising stage of a runoff event" (HEC-18; Richardson and others, 1993, p. 6). Contraction scour was computed using Laursen's equation for long contractions (HEC-18; Richardson and others, 1993, p. 33). This equation estimates the depth of scour in the contracted section (commonly the bridge section). Bed material is assumed to be transported in the main channel but not in the overbank zones. Discharge at most sites was at main channel capacity (not yet floodplain and prior to pressure flow), thus bedload transport was considered active across the section and at live-bed conditions. Table 3. Computed discharge, water-surface altitude, and scour depths used for selected bridge sites in Carson River Basin [Abbreviations: B, budget calculation; F, Multiplication factor of 1.7; FEMA, Federal Emergency Management Agency; NA, not applicable; NDOT, Nevada Department of Transportation; Q, discharge; S, streamflow data. Negative scour values indicate fill] | ND om | Q100 | Q500 | Methods | Discharge | Water-surface | | Compu | ted scour | depth (fe | et) | | |--------------------------|-------------------------------|-------------------------------|--|--|--|------------------|------------------------------|-----------------------|------------------------|---------------|----------------| | NDOT
bridge
number | (cubic
feet per
second) | (cubic
feet per
second) | used to
determine
Q100
and Q500 | used
(cubic feet
per
second) | altitude
at bridge
(feet above
sea level) | General
scour | Live-bed
contrac-
tion | Left
abut-
ment | Right
abut-
ment | Pier
scour | Total
scour | | B161 | overbank | overbank | B
B | ^a 270
do. | 4,895.25
do. | 0.0
do. | 3.0
do. | 6.6
do. | 2.0
do. | NA
do. | 3.0
do. | | B333 | 13,600 | 21,500 | S
S | 13,600
^a 16,700 | 4,178.43
4,179.40 | 3.8
do. | -0.5
2.1 | 37.1
41.7 | 9.2
10.0 | 23.3
25.8 | 27.1
31.7 | | B464 | 3,600 | 15,500 | FEMA
FEMA | 3,600
^a 6,900 | 3,986.73
3,988.60 | -1.0
do. | 0.1
0.9 | 9.8
14.5 | 7.7
9.9 | NA
NA | 0.1
0.9 | | B474 | 5,580 | 9,500 | B
F | ^a 2,390
^b 3,200 | 4,673.72
4,673.80 | 1.0
do. | 0.8
-0.8 | 10.8
11.8 | 6.9
7.6 | 11.4
11.7 | 13.2
12.7 | | B475 | 5,040 | 8,570 | B
F | ^b 2,500
do. | 4,674.90
do. | 0.5
do. | 5.0
do. | 7.0
do. | 6.9
do. | 14.7
do. | 20.2
do. | | B476 | 3,240 | 5,510 | B
F | ^a 1,420
^b 1,680 | 4,679.61
4,680.10 | 2.0
do. | 0.4
1.8 | 7.2
8.0 | 6.1
6.6 | 15.8
14.8 | 18.2
18.6 | | B477 | 18,900 | 33,800 | S, B
S, B | ^a 12,800
^b 16,500 | 4,685.31
4,685.38 | 3.0
do. | 0.9
1.7 | 9.5
10.4 | 15.2
16.7 | 17.1
16.8 | 21.0
21.5 | | B547 | 3,100 | 10,500 | FEMA
FEMA | ^a 530
^b 940 | 3,951.05
3,951.07 | -1.0
do. | 0.4
1.5 | 5.9
7.7 | 5.2
6.3 | 8.0
10.0 | 8.4
11.5 | | B553 | 21,900 | 37,200 | FEMA
B | ^a 9,950
do. | 4,707.24
do. | 3.0
do. | 9.1
do. | 12.7
do. | 13.4
do. | 30.0
do. | 42.1
do. | | B575 | 7,300 | 12,400 | B
F | ^a 3,200
do. | 4,708.11
4,708.79 | 2.0
do. | 5.6
do. | 8.1
do. | 11.3
do. | 12.0
do. | 19.6
do. | | B576 | 9,700 | 16,500 | FEMA
F | ^a 4,230
do. | 4,736.09
do. | 0.0
do. | 3.2
do. | ` 13.5
do. | 7.9
do. | 16.4
do. | 19.6
do. | | B580 | 4,600 | 7,820 | B
F | ^a 2,020
do. | 4,710.55
do. | 1.0
do. | 13.8
do. | 10.8
do. | 10.0
do. | 15.0
do. | 29.8
do. | | B627 | 3,000 | 5,100 | FEMA
F | ^a 3,300
do. | 4,720.99
do. | 1.0
do. | 21.7
do. | 11.0
do. | 16.5
do. | 15.8
do. | 38.5
do. | | B629 | 3,600 | 15,500 | FEMA
FEMA | 3,600
^b 4,900 | 3,978.16
3,978.98 | -1.0
do. | -1.8
-4.2 | 12.6
16.3 | 4.8
5.5 | 15.2
17.4 |
15.2
17.4 | | B637 | 36,000 | 97,200 | FEMA
FEMA | ^a 34,600
do. | 4,296.02
do. | 1.5
do. | 1.3
do. | 46.3
do. | 30.2
do. | 17.0
do. | 19.8
do. | | B638 | 15,900 | 27,200 | S
S | 14,800
do. | 4,760.40
do. | 2.0
do. | 0.0
do. | 16.0
do. | 21.0
do. | 17.2
do. | 19.2
do. | | B677 | 3,100 | 10,500 | FEMA
FEMA | 3,100
^a 5,000 | 3,956.69
3,957.66 | -1.0
do. | 1.8 | 7.8
8.4 | 7.0
8.7 | NA
NA | 1.8 | | B1238 | 7,890 | 13,400 | B
F | ^a 3,150
do. | 4,668.14
do. | 2.0
do. | 11.0
do. | 14.8
do. | 7.5
do. | 11.5
do. | 24.5
do. | Table 3. Computed discharge, water-surface altitude, and scour depths used for selected bridge sites in Carson River Basin—Continued | N.D.O.T. | Q100 | Q500 | Methods | Discharge | Water-surface | | Compu | ted scour | depth (fe | et) | | |--------------------------|-------------------------------|-------------------------------|--|--|--|------------------|------------------------------|-----------------------|------------------------|---------------|----------------| | NDOT
bridge
number | (cubic
feet per
second) | (cubic
feet per
second) | used to
determine
Q100
and Q500 | used
(cubic feet
per
second) | altitude
at bridge
(feet above
sea level) | General
scour | Live-bed
contrac-
tion | Left
abut-
ment | Right
abut-
ment | Pier
scour | Total
scour | | B1239 | 19,300 | 32,800 | B
F | ^a 7,700
do. | 4,667.18
do. | 1.0
do. | 8.4
do. | 20.2
do. | 16.4
do. | 9.9
do. | 19.3
do. | | B1240 | 3,500 | 5,900 | B
F | ^a 1,330 do. | 4,666.29
do. | 2.0
do. | 6.2
do. | 10.8
do. | 8.0
do. | 7.8
do. | 16.0
do. | | B1241 | 5,300 | 9,000 | B
F | ^a 2,020
do. | 4,674.63
do. | 2.0
do. | 2.2
do. | 11.0
do. | 12.9
do. | 9.4
do. | 13.6
do. | | B1262 | 36,000 | 57,500 | FEMA
S | ^a 21,400
do. | 4,650.47
do. | 3.0
do. | 12.0
do. | 25.6
do. | 8.8
do. | 20.2
do. | 35.2
do. | | B1263 | 4,600 | 7,800 | B
F | ^a 3,100
do. | 4,652.40
do. | 1.0
do. | 16.0
do. | 8.3
do. | 7.0
do. | 15.5
do. | 32.5
do. | | B1274 | 36,000 | 57,500 | FEMA
S | 36,000
57,500 | 4,594.92
4,598.44 | 2.0
do. | 5.5
8.6 | 22.1
30.8 | 22.4
30.0 | 23.0
26.6 | 30.5
37.2 | | B1328 | 36,000 | 90,400 | FEMA
FEMA | ^b 35,500
do. | 4,601.08
do. | 1.0
do. | 6.6
do. | 26.2
do. | 16.0
do. | 14.9
do. | 22.5
do. | | B1330 | 4,900 | 8,300 | B
F | ^a 1,960
do. | 4,698.53
do. | 0.0
do. | 1
do. | 10.3
do. | 12.3
do. | NA
do. | 0
do. | | B1491 | 5,800 | 9,900 | B
F | ^{a,b} 2,330
do. | 4,697.33
do. | 1.0
do. | 8.6
do. | 12.6
do. | 12.8
do. | NA
do. | 9.6
do. | | B1492 | 2,000 | 3,400 | B
F | 800
do. | 4,700.64
do. | 0.5
do. | 1.7
do. | 6.6
do. | 5.4
do. | NA
do. | 2.2
do. | | B1557 | 3,100 | 10,500 | FEMA
FEMA | ^a 2,380
do. | 3,971.87
do. | -1.0
do. | -0.7
do. | 10.9
do. | 6.5
do. | 20.4
do. | 20.4
do. | | B1581 | 3,100 | 10,500 | FEMA
FEMA | ^a 1,520
^b 3,190 | 3,924.29
3,924.35 | -1.0
do. | 0.6
1.6 | 14.5
18.2 | 15.6
19.4 | NA
NA | 0.6
1.6 | | B1600 | 4,600 | 7,600 | S
S | ^a 1,500
do. | 4,794.36
do. | 1.0
do. | 5.4
do. | 10.1
do. | 13.2
do. | NA
do. | 6.4
do. | | B1601 | 9,700 | 16,500 | FEMA
F | ^a 1,050
do. | 4,697.26
do. | 0.5
do. | 1.6
do. | 13.2
do. | 15.1
do. | NA
do. | 2.1
do. | | B1603 | 15,900 | 27,000 | S
S | ^b 15,900
^b 27,000 | 4,816.94
4,819.55 | 1.0
do. | 0.0
0.2 | 14.8
21.1 | 11.1
13.8 | 9.9
14.4 | 10.9
15.6 | | B1694 | 36,000 | 57,500 | FEMA
S | ^b 19,900
do. | 4,591.14
do. | 0.0
do. | 6.6
do. | 28.3
do. | 233.2
do. | 31.9
do. | 38.5
do. | | B1715 | 4,300 | 15,500 | FEMA
FEMA | 4,300
do. | NA
do. | 0.5
do. | NA
do. | NA
do. | NA
do. | NA
do. | NA
do. | ^a Discharge at or just below (±10 cubic feet per second) that for which pressure flow could occur; at higher discharge, scour depths could be higher. ^b Road overflow occurs; average velocity at greater discharges will decrease. Pier scour is scour around the pier. Pier-scour depths were estimated using the Colorado State University equation (HEC-18; Richardson and others, 1993, p. 39). The equation estimates equilibrium scour depths. The maximum subsection depth and 100 percent of the maximum subsection velocity for the bridge opening were used in the equation. The maximum velocity was used even though piers typically are not in the thalweg, where maximum velocity occurs. The computed scour depth was applied to all piers in the channel section regardless of their location. This allowed for the possibility of the thalweg shifting and for greater scour at a pier not currently near maximum channel depth. Pier-scour depths were not computed when the water-surface altitude determined for the upstream bridge opening did not contact the piers or abutments, or if the bridge had no piers. Abutment scour is scour at or near the bridge abutment. The HIRE equation (HEC-18; Richardson and others, 1993, p. 67) was used to predict abutment scour under worst-case conditions. The equation will estimate the maximum possible scour for an abutment projecting into a flow for which velocities and depths upstream from the abutment are similar to those in the main channel. Abutment scour was included in the analysis but only as a indicator of potential abutment scour. Total scour was computed by adding general scour, live-bed contraction scour, and pier scour. Computed scour depths are listed in table 3; negative scour values indicate fill. To evaluate bridge status, estimates of total scour depth require that a relation be established between the arbitrary datum used in the field survey and sea-level datum used on the original bridge plans. For most bridges, values from existing maps by the Federal Emergency Management Agency (FEMA), NDOT, and USGS were used to correct the arbitrary datum values. Ideally, this relation should be established using a common point identified from both surveys. For example, if an accurate altitude of low steel, center line of road, top of pier, or top of abutment can be identified, arbitrary datum is subtracted from sea-level datum for that point. The difference then can be subtracted from sea-level datum for the pier-footing bases, abutment footings, and other pertinent altitudes to correct the arbitrary datum altitudes. Unfortunately, determination of this relation was not always possible. Many points were near each other, therefore datum differences should be considered approximate. When a relation was established, altitudes of the pier footing bases and abutment footing bases were plotted to the datum on a NDOT bridge plan that shows vertical locations of the bridge abutments and piers. Lines of estimated total scour were drawn on the cross-section plot. The lines of total scour were then compared with the footing altitudes to determine if the depth of total scour is deeper than the base of the footings. Results from the scour plots were used in assigning the Item-113 rankings listed for each bridge in table 2. Item-113 rankings indicate that 13 bridges are stable for the calculated scour (ranking value 5 or 8) and 21 bridges are unstable for the calculated scour (ranking value 2 or 3). #### REFERENCES CITED - Barnes, H.H., Jr., 1967, Roughness characteristics of natural channels: U.S. Geological Survey Water-Supply Paper 1849, 213 p. - Benson, M.A., and Dalrymple, Tate, 1967, General field and office procedures for indirect discharge measurements: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. A1, 30 p. - Cardinalli, J.L., Roach, L.M., Rush, F.E., and Vasey, B.J., comps., 1968, State of Nevada hydrographic areas: Nevada Division of Water Resources map, scale 1:500,000. - Chow, V.T., 1959, Open-channel hydraulics: New York, McGraw-Hill, 680 p. - Federal Highway Administration, 1989, Recording and coding guide for the structure inventory and appraisal of the Nation's bridges: Federal Highway Administration Report FHWA-ED-89-044, 115 p. - Houghton, S.G., 1976, A trace of desert waters—The Great Basin story: Glendale, Calif., Arthur H. Clark Co., 287 p. - Katzer, Terry, and Bennett, J.P., 1980, Sediment transport model for the east fork of the Carson River, Carson Valley, Nevada: U.S. Geological Survey Open-File Report 80-160, 35 p. - Lagasse, P.F., Schall, J.D., Johnson, F., Richardson, E.V., Richardson, J.R., and Chang F., 1990, Stream stability at highway structures: Federal Highway Administration Hydraulic Engineering Circular 20, Publication FHWA-IP-90-014, 195 p. - Moosburner, Otto, 1986, Nevada surface-water resources, *in* Moody, D.W., Chase, E.B., and Aronson, D.A., comps., National water summary 1985—Hydrologic events and surface-water resources: U.S. Geological Survey Water-Supply Paper 2300, p. 323-328. - Richardson, E.V., Harrison, L.J., Richardson, J.R., and Davis, S.R., 1993, Evaluating scour at bridges (2d ed.): Federal Highway Administration Hydraulic Engineering Circular 18, Publication FHWA-IP-90-017, 236 p. - Robinson, B.A., and Thompson, R.E., Jr., 1993, An efficient method for assessing channel instability and scour near bridges: 1993 Conference, American Society of Civil Engineers, Hydraulics Division, Proceedings, v. 1, p. 513-518. - ————1995, An observed-streambed-scour index for selected bridges in southwestern Indiana, 1991: U.S. Geological Survey Water-Resources Investigations Report 95-4264, 6 p. - Rush, F.E., 1968, Index of hydrographic areas in Nevada: Nevada Division of
Water Resources, Information Report 6, 38 p. - Shearman, J.O., 1990, Users manual for WSPRO—A computer model for water-surface profile computations: Federal Highway Administration Publication FHWA-IP-89-027, 177 p. - Sherman, J.O., Kirby, W.H., Schneider, V.R., and Flippo, H.N., 1985, Bridge waterways analysis model—Research report: Federal Highway Administration Research Report FHWA-RD-86-108, 112 p. - Simon, Andrew, 1989, A model of channel response in disturbed alluvial channels: Earth Surface Processes and Landforms, v. 14, p. 11-26. - Simon, Andrew, Outlaw, G.S., and Thomas, Randy, 1989, Evaluation, modeling, and mapping of potential bridge scour, west Tennessee: Federal Highway Administration Proceedings Report FHWA-RD-90-035, p. 112-129. - Vaill, J.E., Kuzmiak, J.M., Stevens, M.R., and Montoya, Peter, 1995, Summary of bridge scour analyses at selected sites in Colorado, 1991-93: U.S. Geological Survey Open-File Report 95-296, 51 p. - Wolman, M.G., 1954, A method of sampling coarse riverbed material: Transactions, American Geophysical Union, v. 35, no. 6, p. 951-956. # APPENDIX Blank Evaluation Forms #### In the Vehicle | <u> </u> | <u>omoro</u> | |---|---| | Bridge #: | Inspector: | | Date:Stream: | | | County #: Nearest Town: | Route #: | | Total Bridge Length(ff): | _ Overflow Bridge: 0=No 1=Yes | | Type of Structure: | ADT x 100: | | Max Span Length:Min Span | n Over Main Channel: | | From the | Roadway | | # of Overflow Bridges: L: R: | Wadeable: 0=No 1=Yes | | Surface Cover USLB:USRB:DS | SLB:DSRB:Overall: | | 1=>50% Paved 2=10%-50% Paved 3=Row crop | 4=Pasture 5=Brush 6=Forest 7=Wetland | | Higher than
Low Steel | Subject to
Meander Impact | | Left Approach: | 0=No 1=Yes | | Right Approach: | 0=No 1=Yes | | High Flow Angle US/DS (degrees): | + = Pushes RB - = Pushes LB | | Upstream Channel Profile: | 1 = Pool 2 = Riffle | | Photograph from Bridge Looking U | Jpstream | | Roll #:Frame #:Standing: | Bridge | | Photograph from Bridge Looking I |)ownstream | | Roll #:Standing: | Bridge | | Downstream Channel Profile: | 1 = Pool 2 = Riffle | | In the Upstream | am Channel | | Meander Impacts: (1) Bank:_ | Distance:(ff) | | | Distance: (ff) =LB 2=RB -=Downstream | | (Beyond Bridge Right-of-Way for Ban | | | Bank Bank Veg | Bank Bank | | Height Angle Cover (ff) (degrees) (%) | Material Erosion | | LB RB LB RB LB RB | LB RB LB RB | | | | | (nearest 5) 1=0-25% 2=26-50%
(degrees) 3=51-75% 4=76-100 | % $2 = Sand$ $1 = Mass$ | | US Bankfull | 3 = Gravel Wasting
4 = Cbl/Boulder 2 = Fluvial | | Channel Width:(ff) | 5 = Bedrock
6 = Con/Steel | | Photograph from Upstream Looking | | | Roll #: Frame #: Stan | | | | g(,, 0.5) | | | Comments | | Tributary #1:(ff) | On: | | Tributary #2:(ff) | On: | | Tributary #3:(ff; | On: | | 0 = No 1 = Yes -= Downstream | 1 = LB 2 = RB | | Problem: | | |---------------|----------------| | | Date: | | Followup: | | | | Date: | | Action Taken: | | | | Date: | | DOT QA: | Date: | | USGS QA: | Date: | | Data Input: | Date: | | Report QA: | Date: | | Lat:0 | ,
_ Long:0 | | Plan View | Sketch of Site | ## In the Upstream Channel (cont) | Point Bar: Loc | cation at Widest Point: | % to% D: | istance to | Widest Point:_ | (ff) | | | | |---|-------------------------|--------------|------------|----------------|----------------|--|--|--| | 0 = No 1 = Yes | 0% = | LB 100% = RB | ٠ | | - = Downstream | | | | | Cut Bank: | Cut Bank Location: | Distance | to Mid Cut | t Bank:(| (ff) | | | | | 0 = No 1 = Yes | 1 = LB 2 = | : RB | | - = Downsti | ream | | | | | Sketch of Bridge Opening at Upstream Face of Bridge | | | | | | | | | | | | | | <u>Und</u> | er_th | e Br | <u>idge</u> | | | | | | | | | |--|---|--|------------------------------|------------|---------|-------|-------------|------|------|------|-------|-------|----------------------|--|--------------------| | Depth Requ | uired for P | ressure Flo | w:(ft) | (999 i | if > 35 |) | | | Wat | er I | Depth | n at | Thalweg: | | (ff) | | Flow Defle | ected by De | bris:
0=No l=Ye | es | | 1 = LE | 3 2= | | | tanc | e to | Imp | act 1 | Point:
0=At Bride | | | | Nose
Shape | # of
Columns
(If Shape =)
(4, 5, or 6) | Diagonal
Member
(If Shape =)
(4, 5, or 6) | Attack
Angle
(degrees) | LFP | | | MCL
MCL | | MCR | RB | RTB | RFP | | our
Itions | ; | | 1 | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 : | 2 3 | | | 2 | | 4 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 : | 2 3 | | | - | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 3 | 2 3 | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 : | 2 3 | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 : | 2 3 | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 1 | 2 3 | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 : | . 2 3 | | | | | | · | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 1 | 2 3 | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 : | . 2 3 | | | = Square
= Round
= Pointed
= Square Col | lumps | 0 = No
1 = Yes | + = Pushes
- = Pushes | | | | | | | | | | 1 =
2 = | None
Local so
Footing
Piles Exp | Expo | | = Round Colu
= Pointed Co | umns | Pier or Co | lumn Widt | :h: | | _(ff) | Tot | al P | ier | Leng | th:_ | | (ff) | 1 1103 CX | ,U3 U (| ## Under the Bridge (cont) ### Abutments | | Attack | Abutment | Type of | Scour | Guide | Upstream
Wing Wall/ | Wing Wall/
Apron | |---------------------------------|---|--|--|--|--------------------------------|--|--| | | Angle
(degrees) | Location | Abutment | Conditions | Banks | Apron | Condition | | Left Abu | t: | (1 | t) | | | | | | Right Ab | | 0 = Even w/Ban | Stream 1 = Vertical | ened $1 = Footing E$ | • | 0 = Absent
1 = Present | 1 = Good
2 = Fair
3 = Poor
4 = Failed | | | | | Ве | d Material | | | | | Pr | | ndition | Under B
= Silt/Clay
= Cbl/Boulder | 2 = Sand 3 | DS:
= Gravel
= Con/Steel | | Debris
on: 0 = No 1 = Ye | | | 0 = Absent 1 = Present 3 | D T 2 = Good 2- 3 = Partial 0 = | ebris Potentia rapping Potent 0 = Low esence Stream Absent += US | Trapping Potes al: cial: l = Medium 2 = H Pos. Channel (ff) | ntial Scour Ho Pos. W: _%% % | Vertical:
0
Type of Ma
1
3 | (ff)(ff) | | | | | In the Dov | vnstream Char | <u>inel</u> | , | | | Bank
Height
(ff)
LB RB | Bank
Angle | dge Right-of-Way for
Veg
Cover
(%)
LB RB | Bank and Channel Obs
Bank
Material
LB RI | Bank
Erosior | ı
RB | DS Bankfull
Channel Wid
Blow Hole:_ | ch:(ff)0 = No l = Yes | | 1 = Und
3 = Deg | (nearest 5) (degrees) Reach Evoidisturbed gradation eral Migration | 1=0-25% 2=26-50' 3=51-75% 4=76-10 lution: 2 = Constructed 4 = Aggradation | 1 - 0111/ 010/ | der 2 = Flu | ass
asting | Blow Hole W | to Middle of e:(ff) idth:(ff) ength:(ff) | | 5 = Lui | erar migranori | | n from Downstr
Frame#:
Addition | _ | | _ | | | Roll #: | Fram | ne #: Stan | | _ | _ | ····· | | | Roll #: | Fram | ne #: Stan | ding: | Loc | oking At: | and the second s | | | Roll #: | Fram | ne #: Stan | ding: | Loc | oking At: | | | | Poli # | Fran | na #· Stan | dina: | Loc | okina At· | | | | Texas Potential Scour: Variables | s, explanations, | diagnostic | characteristics, | and assigned | index values | for the |
-----------------------------------|------------------|------------|------------------|--------------|--------------|---------| | calculation of the potential-scou | r index. | | | _ | | | | SITE: | | | | | | TOTAL | |------------------------------|---|--|---------------------------------------|---|--|------------------| | 1. Bed materia | l Bed material indi | cates the erodibility | y of the channel i | n the vicinity of the | e bridge. | | | bedrock | boulder/cobble | gravel | sand | unknown
alluvium | silt/clay | | | 0 | 1 | 2 | 3 | 3.5 | 4 | | | - | on Bed protection bed erosion. | decreases the poter | ntial for bed lowe | ering, although bank | protection will in | crease the | | yes | no | if no: | 1 bank
protected | 2 banks
protected | | | | 0 | 1 | | 2 | 3 | | | | Tennessee is
degradation, | nnel evolution The
used to indicate the
IV = degradation an
applicable, but it doe | dominance of char
d bank failure, V = | nnel-evolution ov
aggradation or s | er time (I = undistu
table, with bank fail | rbed, II = new con
ure, VI = fully reco | struction, III = | | I | П | Ш | IV | V | VI | | | 0 | 1 | 2 | 4 | 3 | 0 | | | 4. Percent of c | hannel constriction | Scour is more like | ly to occur when | flow is accelerated | through a constric | ting reach. | | 0-5 | 6-25 | 26-50 | 51-75 | 76-100 | | | | 0 | 1 | 2 | 3 | 4 | | | | 5. Number of p | oiers in channel Pie | rs in main channel | increase a bridge | e's susceptibility to | local scour. | | | 0 | 1-2 | >2 | | | | | | 0 | 1 | 2 | | | ` | | | | of blockage: Horizo
on (divide values by | | | ris accumulation ca | n cause flow const | riction and flow | | 0-5 | 6-25 | 26-50 | 51-75 | 76-100 | | | | 0 | 1 | 2 | 3 | 4 | | | | 9. Bank erosio | n (each bank) Bank | erosion can under | mine structural c | omponents original | ly placed out of the | e main channel. | | none | fluvial erosion | mass-wasting | | | | | | 0 | 1 | 2 | | | | | | 10. Meander in | npact point for bridge | e (feet) Migrating | g meander bends | can undermine stru | ctural components | | | 0-25 | 26-50 | 51-100 | >100 | | | | | 3 | 2 | 1 | 0 | | | | | | | | | | | | | Texas Potential Scour: Variables, | explanations, | diagnostic | characteristics, | and assigned | index values | for the | |---------------------------------------|---------------|------------|------------------|--------------|--------------|---------| | calculation of the potential-scour in | ndex. | _ | • | _ | | | | SITE: | | | *************************************** | | TOTAL | |---------------------------------|---------------------|----------------------|---|----------------------------|-------------------------------| | 11. Pier Skew fo | or each pier Pier s | skew will increase | local scour; it is su | ımmed for all piers in the | main channel. | | yes | no | | | | | | 1 | 0 | | | | | | 12. Mass wastin | g at pier Mass w | asting at a pier can | cause failure. | | | | yes | no | | | | | | 3 | 0 | | | | | | 13. High flow ar
channel mea | | egrees) A high a | ngle of approach a | high flow can cause eros | ion similar to that caused by | | 0-10 | 11-25 | 26-40 | 41-60 | 61-90 | | | 0 | 1 | 2 | 2.5 | 3 | | | TOTAL FOR SIT | ſE | | | | | Colorado Potential Scour: Ranking variables and assigned values. | SITE: | *************************************** | | | | TOTAL | |------------------------|---|--------------------------|------------|-----|-------| | 1. Number of piers | (assign one point for | each pier in active chan | nel): | | | | 2. Pier shape: | | | | | | | round | pointed | square | | | | | 0 | 1 | 2 | | | | | 3. Pier skew (degree | es): | | | | | | 0-10 | 11-20 | 21-30 | 31-40 | >40 | | | 0 | 1 | 2 | 3 | 4 | | | 4. Pier width (feet): | | | | | | | <3 | 3-4 | 5-7 | 8-9 | >10 | | | 0 | 1 | 2 | 3 | 4 | | | 5. Abutment skew (| degrees): | | | | | | 0-10 | 11-20 | 21-30 | 31-40 | >40 | | | 0 | 1 | 2 | 3 | 4 | | | 6. Flow impinging of | on abutment or wings | vall: | | | | | | yes | no | | | | | | 2 | 0 | | | | | 7. Contracting section | on at bridge (percent | of opening to channel): | | | | | none (<10) | low (11-25) | medium (26-50) | high (>50) | | | | 0 | 1 | 2 | 3 | • | | | 8. Abutment encroa | chment: | | | | | | | yes | no | | | | | | 1 | 0 | | | | | 9. Constriction due | to channel vegetation | : | | | | | none | low | medium | high | | | | 0 | 1 | 2 | 3 | | | | 10. Potential for del | oris/ice accumulation | : | | | | | none | low | medium | high | | | | 0 | 1 | 2 | 3 | | | Colorado Potential Scour: Ranking variables and assigned values. | SITE: | · | | | | TOTAL | |---------------------|---------------------|--------------|-----------------|-----------|-------| | 11. Channel capaci | ity: | | | | | | | low | medium | high | | | | | 2 | 1 | 0 | | | | 12. Bridge capacity | y: | | | | | | | low | medium | high | | | | | 2 | 1 | 0 | | | | 13. Water surface s | slope: | | | • | | | mild (0.0004) | medium (0.00 | 04 - 0.0015) | steep (>0.0015) | | | | 0 | 1 | | 2 | | | | 14. Bed material: | | | | | | | bedrock | boulder/cobble | gravel | sand | silt/clay | | | 0 | 1 | 2 | 3 | 4 | | | 15. Channel armor | ed: | | | | | | | yes | no | | | | | | 0 | 1 | | | | | 16. Meander impac | ct distance (feet): | | | | | | 0-25 | 26-50 | 51-100 | >100 | | | | 3 | 2 | 1 | 0 | | | | 17. General river c | lassification: | | | | | | | stable | aggrading | degrading | • | | | | 0 | 1 | 2 | | | | 18. Upstream confi | luence near: | | | | | | | yes | no | | | | | | 1 | 0 | | | | | TOTAL FOR SITE | | | | | | Texas Observed Scour: Variables, diagnostic characteristics, and assigned index values for the calculation of the observed-scour index (observed-scour index equals the sum of assigned values for each variable). | SITE: | | | | | TOTA | |----------------------|---------------------------|------------------------|-----------------|----------------|--------| | 1. Pier/bent scour (| local, sum for all up to | 9 piers or bents) | | | | | if pier: | none | observed | footing exposed | piling exposed | | | | 0 | 1 | 3 | 3 | ****** | | if bent: | none | observed | moderate | severe | | | | 0 | 1 | 3 | 3 | | | 2. Abutment piling | exposure (summed fo | r left and right bank) | : | | | | left | bank | rigl | ht bank | | | | none | exposed | none | exposed | | | | 0 | 1 | 0 | 1 | | | | 3. Failed rip-rap at | bridge (sum of both v | alues): | | | | | left | bank | rigl | nt bank | | | | yes | no | yes | no | | | | 1 | 0 | 1 | 0 | | | | 1. Bed rip-rap move | ed: | | | | | | | yes | no | | | | | | 1 | 0 | | | | | 5. Blowhole observ | ed: | | | | | | | yes | no | | • | | | | 3 | 0 | | | | | 5. Mass wasting at p | pier (calculated for each | ch pier): | | | | | | yes | no | | | | | | 3 | 0 | | | | | TOTAL FOR SITE | | | | | | ### Indiana Observed Scour: Observed-streambed-scour index. | SITE: | VALUE | |--|-------| | No observed streambed scour | 10 | | Scour hole(s) only | 9 | | Local scour at abutment(s) only | 8 | | Local scour at pier(s) only | 7 | | Local scour at pier(s) and scour hole(s) | 6 | | Blow hole | 5 | | Vertical abutment(s) with footing exposed: | 4 | | Sloping abutment(s) with pile(s) exposed | 3 | | Vertical abutment(s) with pile(s) exposed | 2 | | Pier(s) with footing(s) exposed | 1 | | Pier(s) with pile(s) exposed | 0 | ### Item 113: Scour critical bridges. | SITE: | VALUE | |--|-------| | Bridge not over waterway. | N | | Bridge foundations (including piles) well above flood water elevations. | 9 | | Bridge foundations determined to be stable for calculated scour conditions: calculated scour is above top of footing. | 8 | | Countermeasures have been installed to correct a previously existing problem with scour. Bridge is no longer scour critical. | 7 | | Scour calculation/evaluation has not been made. (<u>Use only to describe case where bridge has not yet been evaluated for scour potential.</u>) | 6 | | Bridge foundations determined to be stable for calculated scour conditions: scour within limits of footing or piles. | 5 | | Bridge foundations determined to be stable for calculated scour conditions: field review indicates action is required to protect exposed foundations from effects of additional erosion and corrosion. | 4 | | Bridge is scour critical; bridge foundations determined to be unstable for calculated scour conditions: - scour within limits of footing or piles scour below spread-footing base or pile tips. | 3 | | Bridge is scour critical; field review indicates that extensive scour has occurred at bridge foundations. Immediate action is required to provide scour countermeasures. | 2 | | Bridge is scour critical; field review indicates that failure of piers/abutments is imminent. Bridge is closed to traffic. | 1 | | Bridge is scour critical. Bridge has failed and is closed to traffic. | 0 |